

Weak boson fusion at the Large Hadron Collider

**Particle Physics Seminar
Brookhaven National
Laboratory
October 2012**

**Barbara Jäger
Johannes-Gutenberg University Mainz**

what's on the menu today?

weak vector boson fusion (VBF)

the appetizer: Higgs production

- signal topology
- backgrounds
- quantum corrections

main course: weak boson scattering

- precision calculations
- phenomenological results
- signatures of new physics

dessert:

- VBF and parton showers

the standard model of elementary particles

the standard model of elementary particles

THE STANDARD MODEL

Source: AAAS

experimental bounds on the Higgs mass

information on the Higgs boson is obtained via

- ◆ **indirect searches:**
Higgs boson affects various observables indirectly via quantum corrections

- ◆ **direct searches** for explicit Higgs production in
 - e^+e^- collisions
 - hadronic collisions

indirect searches

Higgs boson affects electroweak precision data
(e.g. gauge boson mass determination)
via quantum corrections

corrections proportional to $\ln \frac{M_H^2}{M_Z^2}$

☞ constrain M_H by precision data from various experiments (LEP, SLC, CDF, D0):

$$M_H \lesssim 161 \text{ GeV} @ 95\% \text{ CL}$$

[*LEP EWWG, July 2011*]

Higgs couplings

coupling of the Higgs boson to any particle proportional to its mass

direct search in electron-positron collisions

direct Higgs production
at the CERN-LEP e^+e^- collider
(c.m.s. energy $\sqrt{S} \lesssim 209$ GeV):
mainly via **Higgs-strahlung**

$$M_H \gtrsim 114 \text{ GeV}$$

the first hadron collider at the terascale

the **Tevatron** at Fermilab:
high energy synchrotron
with proton–anti-proton collisions
at c.m.s. energy
 $\sqrt{S} \simeq 2 \text{ TeV}$

two major experiments:

the Higgs at Tevatron?

combination of CDF & D0 searches
with up to 10 fb^{-1} of data
(July 2, 2012):

excess with 2.9σ in
 $H \rightarrow b\bar{b}$ channels

the world's largest hadron collider . . .

. . . and its four major experiments . . .

[NACHRICHTEN](#) [VIDEO](#) [THEMEN](#) [FORUM](#) [ENGLISH](#) [DER SPIEGEL](#) [SPIEGELTV](#) [ABO](#) [SHOP](#)Folgen: [Home](#) [Politik](#) [Wirtschaft](#) [Panorama](#) [Sport](#) [Kultur](#) [Netz Welt](#) [Wissenschaft](#) [Gesundheit](#) [einestages](#) [Karriere](#) [Uni](#) [Schule](#) [Reise](#) [Auto](#)

Top-Themen: Higgs-Boson | Euro-Krise | Acta | Bergsteigen

[Login](#) | [Registrierung](#)

Higgs-Boson

Physiker feiern Durchbruch bei der Gottesteilchen-Suche

Physiker am Kernforschungszentrum Cern sind euphorisch, feiern eine wissenschaftliche Sensation: Sie haben ein neues Elementarteilchen aufgespürt, bei dem es sich vermutlich um das lange gesuchte Higgs-Boson handelt. Sein Feld verleiht anderen Teilchen ihre Masse. [mehr...](#) [Forum]

- [Beschleuniger LHC: Heiße Spur zum Gottesteilchen](#)
- [Fotostrecke: Die Jagd nach dem Higgs-Teilchen](#)

VIDEO ►

Higgs-Boson

Physiker feiern Durchbruch bei der Gotte

Fotos ►

Physiker am Kernforschungszentrum Cern sind euphorisch, feiern eine wissenschaftliche Sensation: Sie haben ein neues Elementarteilchen aufgespürt. bei der verlei

- Beschreibung
- Foto

the ATLAS experiment reports the observation of an excess of events at a mass of **126.5 GeV** with local significance of **5.0σ**

the CMS experiment reports the observation of a new boson with a mass of **$125.3 \pm 0.6 \text{ GeV}$** at **$4.9 \sigma$** significance

status as of July 4, 2012

VIDEO ►

Higgs production @ LHC

Higgs cross section working group

gluon fusion (GF)

Higgs production @ LHC

Higgs cross section working group

gluon fusion (GF)

$t\bar{t}H$ production

Higgs production @ LHC

Higgs cross section working group

gluon fusion (GF)

$t\bar{t}H$ production

vector boson fusion (VBF)

Higgs production @ LHC

Higgs cross section working group

gluon fusion (GF)

$t\bar{t}H$ production

vector boson fusion (VBF)

W, Z bremsstrahlung

Higgs production @ LHC

gluon fusion (GF)

$t\bar{t}H$ production

vector boson fusion (VBF)

W, Z bremsstrahlung

Higgs production @ LHC

gluon fusion (GF)

$t\bar{t}H$ production

vector boson fusion (VBF)

W, Z bremsstrahlung

weak vector boson fusion (VBF)

CMS & ATLAS:
VBF selection included in
 $H \rightarrow \gamma\gamma$, $H \rightarrow WW$,
 $H \rightarrow \tau\tau$

- ◆ important Higgs search channel over entire mass range
 - ◆ sensitive to Higgs couplings and CP properties
- ☞ accurate predictions and flexible tools essential for signal and backgrounds!

VBF event topology

suppressed color exchange between quark lines gives rise to

- ❖ little jet activity in central rapidity region
- ❖ scattered quarks → two forward tagging jets
(energetic; large rapidity)
- ❖ Higgs decay products typically between tagging jets

Higgs production in VBF @ NLO QCD

NLO QCD:

inclusive cross section:

Han, Valencia, Willenbrock (1992)

distributions:

Figy, Oleari, Zeppenfeld (2003)

Berger, Campbell (2004)

NLO QCD corrections
moderate

and well under control
(order 10% or less)

publicly available
parton-level Monte Carlos:
`vbfnlo`
`MCFM`

Higgs production in VBF @ NLO EW

Ciccolini, Denner, Dittmaier, Mück:

NLO EW corrections to inclusive cross sections and distributions

- ☞ **NLO EW corrections non-negligible**, modify K factors and distort distributions by up to 10%

publicly available
parton-level Monte Carlo
program: HAWK

SUSY QCD+EW corrections to VBF

Hollik, Plehn, Rauch, Rzehak & Figy, Palmer, Weiglein (2008-2010):

**SUSY QCD & EW corrections $\lesssim 1\%$
for inclusive cross sections**

in typical regions of the MSSM parameter space

vbfnlo is a fully flexible parton level Monte Carlo for processes with electroweak bosons at NLO-QCD in the SM and beyond

it can simulate:

- ❖ various weak vector boson fusion processes
- ❖ double and triple weak boson production processes
- ❖ double weak boson production processes
in association with a hard jet
- ❖ Higgs production via gluon fusion
in association with two jets

<http://www-itp.particle.uni-karlsruhe.de/~vbfnloweb>

vbfnl0: features

- ❖ cross sections and distributions at NLO-QCD accuracy
- ❖ NLO-EW corrections to VBF Hjj production
- ❖ arbitrary selection cuts
- ❖ various choices for factorization and renormalization scales
- ❖ LO predictions for all processes with one extra jet
- ❖ interface to LHAPDF → any currently available PDF set
- ❖ LO: event files in Les Houches Accord (LHA) format
- ❖ MSSM: SUSY parameters input via standard SLHA file
- ❖ various BSM features:
anomalous couplings, Kaluza-Klein models, ...

higher orders of QCD in VBF

Harlander, Vollinga, Weber (2007):

gauge invariant, finite sub-class of virtual
two-loop QCD corrections to $pp \rightarrow Hjj$ via VBF

important due to large
gluon luminosity at LHC?

$$gg \rightarrow q\bar{q}H, q\bar{q} \rightarrow ggH, \\ qg \rightarrow qgH, \bar{q}g \rightarrow \bar{q}gH$$

minimal set of cuts: $\sigma_{\text{gluon}}^{\text{2-loop}} \sim 2\% \text{ of } \sigma_{\text{VBF}}^{\text{LO}}$

VBF cuts: relative suppression by additional order of magnitude

higher orders of QCD in VBF

Bolzoni, Maltoni, Moch, Zaro (2010,2011):

subset of the NNLO QCD contributions
to the **total cross section** for $pp \rightarrow Hjj$ via VBF
in the **structure function approach**

$$\sigma \sim \int dPS \frac{1}{2s} \frac{1}{(Q_1^2 + M_{V_1}^2)^2} \frac{1}{(Q_2^2 + M_{V_2}^2)^2} \\ \times W_{\mu\nu}(x_1, Q_1^2) \mathcal{A}^{\mu\rho} \mathcal{A}^{*\nu\sigma} W_{\rho\sigma}(x_2, Q_2^2)$$

higher orders of QCD in VBF

- ❖ NNLO predictions are in full agreement with NLO results
- ❖ residual scale uncertainties are reduced from $\sim 4\%$ to 2%
- ❖ NNLO PDF uncertainties are at the 2% level

PDF uncertainties in VBF

CTEQ:
difference between sets
 $\sigma_{6.1}/\sigma_{6.6} \lesssim 4\%$

PDF uncertainty
 $\Delta_{\text{PDF}} \lesssim 3.5\%$

for $100 \text{ GeV} \leq M_H \leq 800 \text{ GeV}$

$pp \rightarrow Hjj$ via gluon fusion

VBF can be faked by double real corrections
to $gg \rightarrow H$ (“gluon fusion”)

- ❖ complete LO calculation (including pentagons) in the SM
Del Duca, Kilgore, Oleari, Schmidt, Zeppenfeld (2001)
- ❖ and in a generic two-Higgs doublet model:
Campanario, Kubocz, Zeppenfeld (2011)
- ❖ complementary: NLO QCD calculation in $m_t \rightarrow \infty$ limit:
Campbell, Ellis, Zanderighi (2006)

can VBF \times GF interference pollute the clean VBF signature?

Georg (2005) & Andersen, Smillie (2006):
tree-level interference possible only for

- neutral current graphs (no charged current interference)
- identical quark contributions with $t \leftrightarrow u$ crossing
(kinematically suppressed)

☞ completely negligible

$pp \rightarrow Hjj$ via VBF \times GF beyond tree level

additional gluon \rightarrow VBF \times GF interference for $qq' \rightarrow qq'H$ ✓

Andersen et al. (2007)

Bredenstein, Hagiwara, B. J. (2008)

strong cancellation effects between
contributions of different flavor

interaction cross section tiny \rightarrow no effect on VBF signal

VBF event topology

distinct event topology
of the Higgs signal in
 $pp \rightarrow Hjj$ via VBF with
 $H \rightarrow W^+W^- \rightarrow e^\pm\mu^\mp p_T$

- ☞ important for suppression of backgrounds
 - ❖ $t\bar{t} + 0, 1, 2$ jets production
(note: $t\bar{t} \rightarrow W^+W^- b\bar{b}$)
 - ❖ QCD $W^+W^- jj$ production
 - ❖ EW $W^+W^- jj$ production

$t\bar{t} + \text{jets}$ backgrounds

- ❖ large top production cross section at the LHC
- ❖ $t \rightarrow Wb$ branching ratio $\sim 100\%$
- ❖ b quarks may be identified as tagging jets
- ❖ exploit kinematic features for background suppression

NLO-QCD predictions available:
Denner et al.; Bevilaqua et al. (2011-2012)

EW $VVjj$ production

irreducible background to
VBF-induced Higgs production,
followed by decay into W bosons

$$pp \rightarrow H jj \rightarrow W^+W^- jj$$

NLO-QCD predictions available
Oleari, Zeppenfeld, B.J. (2006)

angular distribution of charged leptons

in $H \rightarrow W^+W^-$: spins anti-correlated

leptons emitted preferentially in same direction

no such correlation, if W bosons do not stem from the Higgs

Dittmar, Dreiner (1996)

distribution for EW W^+W^- production significantly different from Higgs signal

Rainwater, Zeppenfeld (1999)

- EW W^+W^-jj
- QCD W^+W^-jj
- Hjj via VBF, $H \rightarrow WW$
- $t\bar{t} + \text{jets}$

QCD-induced $VVjj$ production

QCD-induced W^+W^-jj production
constitutes irreducible background to

$$pp \rightarrow Hjj \rightarrow W^+W^-jj$$

NLO-QCD predictions available
Melia, Melnikov, Rontsch, Zanderighi (2011);
Greiner et al. (2012)

tagging jets: properties

rapidity separation of the tagging jets

jets more central in QCD- than in EW-induced production processes

VBF signal / background analysis

☞ selection of signal and background rates

for $M_H = 160 \text{ GeV}$ (in [fb])

in the $H \rightarrow e^+ \mu^- p_T$ decay mode at the LHC :

cuts	Hjj	$t\bar{t} + \text{jets}$	QCD $WWjj$	EW $WWjj$...	S / B
forward tagging	17.1	1080	4.4	3.0	...	1/65
+ b veto		64			...	1/5.1
+angular cuts	11.4	5.1	0.50	0.45	...	1.7/1
+central jet veto	10.1	1.48	0.15	0.34	...	4.6/1
all cuts	7.5	1.09	0.11	0.25	...	4.6/1

Rainwater, Zeppenfeld (1999)

central jet veto

central jet veto (CJV):

remove events with extra jet(s) in central-rapidity region

$$p_T^{\text{veto}} > 20 \text{ GeV}, \eta_{\text{jet}}^{\min} < \eta_{\text{jet}}^{\text{veto}} < \eta_{\text{jet}}^{\max}$$

cuts	Hjj	$t\bar{t} + \text{jets}$	QCD $WWjj$	EW $WWjj$...	S / B
forward tagging	17.1	1080	4.4	3.0	...	1/65
+ b veto		64			...	1/5.1
+angular cuts	11.4	5.1	0.50	0.45	...	1.7/1
+central jet veto	10.1	1.48	0.15	0.34	...	4.6/1
all cuts	7.5	1.09	0.11	0.25	...	4.6/1

Rainwater, Zeppenfeld (1999)

central jet veto (CJV):

remove events with extra jet(s) in central-rapidity region

$$p_T^{\text{veto}} > 20 \text{ GeV}, \eta_{\text{jet}}^{\min} < \eta_{\text{jet}}^{\text{veto}} < \eta_{\text{jet}}^{\max}$$

- ☞ precise knowledge of extra jet activity essential,
requiring
 - ❖ $pp \rightarrow Hjj$ interfaced to parton shower programs
 - ❖ $pp \rightarrow Hjjj$ at NLO-QCD accuracy

$pp \rightarrow Hjjj$ via VBF

Figy, Hankele, Zeppenfeld (2007)

- ❖ dominant NLO-QCD corrections modest
- ❖ scale uncertainties of CJV observables significantly reduced

$pp \rightarrow Hjj$ via VBF and parton showers

for realistic description of scattering processes at hadron colliders:

- ❖ combine matrix elements for hard scattering with programs for simulation of underlying event, parton shower, and hadronization

(*Pythia*, *Herwig*, *Sherpa*, ...)

rapidity separation of the third jet: $y^* = y_3 - \frac{1}{2} (y_1 + y_2)$

Hackstein et al. (2008)

leading order:

no third jet from matrix element for hard partonic scattering

Pythia/ Herwig:

very different patterns in filling of rapidity gap by parton shower

- better understanding and modeling needed

NLO-QCD vs. shower Monte Carlo

NLO QCD:

- ✓ accurate shapes at high p_T
- ✓ normalization accurate at NLO
- ✓ reduced scale dependence
- ✗ wrong shapes at low p_T
- ✗ description only at parton level

LO SMC:

- ✗ bad description at high p_T
- ✗ normalization accurate only at LO
- ✓ Sudakov suppression at low p_T
- ✓ events at hadron level

☞ merge the two approaches, keeping the advantages of both:

- MC@NLO [*Frixione, Webber*]
- POWHEG [*Nason et al.*]

parton showers & NLO-QCD: the POWHEG method

general prescription for **matching** parton-level **NLO-QCD**
calculations with **parton shower programs**

[Frixione, Nason, Oleari]

- ❖ applicable to any p_T -ordered parton shower program
- ❖ no double counting of real-emission contributions
- ❖ produces events with positive weights
- ❖ tools for “do-it-yourself” implementation
publicly available (the **POWHEG-BOX**)

[Alioli, Nason, Oleari, Re]

parton showers & NLO-QCD: the POWHEG-BOX

- ✗ user has to supply process-specific quantities:
 - ❖ lists of flavor structures for Born and real emission processes
 - ❖ Born phase space
 - ❖ Born amplitudes squared, color-and spin-correlated amplitudes
 - ❖ real-emission amplitudes squared
 - ❖ finite part of the virtual corrections
 - ❖ Born color structure in the limit of a large number of colors
- ✓ all general, process-independent aspects of the matching
are provided by the POWHEG-BOX

parton showers & NLO-QCD: the POWHEG-BOX

up-to-date info on the POWHEG-BOX
and code download:

<http://powhegbox.mib.infn.it/>

VBF processes in the POWHEG-BOX:

- ❖ Higgs production via VBF [*Oleari, Nason (2009)*]
- ❖ Z-boson production via VBF [*Schneider, Zanderighi, B.J. (2012)*]
- ❖ W^+W^+ production via VBF [*Zanderighi, B.J. (2011)*]

. . . and various background processes

$pp \rightarrow Hjj$ via VBF in the POWHEG-BOX

Nason, Oleari (2009)

- ◆ good agreement between parton-level NLO calculation and POWHEG matched with HERWIG or PYTHIA for many observables
- ◆ for high multiplicites, HERWIG produces harder jets than PYTHIA

Higgs signal in VBF

$pp \rightarrow Hjj$ via VBF under excellent control:

- ❖ QCD & EW NLO corrections at 10% level
- ❖ dominant NNLO QCD corrections small
- ❖ interference with GF Hjj production negligible
- ❖ SUSY corrections small within the MSSM
- ❖ small PDF uncertainties $\lesssim 4\%$
- ❖ NLO-QCD matched with parton shower available

what else is VBF good for?

the versatility of VBF processes

Standard Model:

important production mode
for the Higgs boson

sensitive to Higgs couplings
and CP properties

beyond the Standard Model:

sensitive to the mechanism of
electroweak symmetry breaking

strongly interacting weak sector,
new resonances, . . . ?

gauge boson scattering

reminder: $pp \rightarrow Hjj$ via VBF with $H \rightarrow VV$
important production mode for SM-type Higgs boson
(used in official ATLAS and CMS analyses)

important irreducible background: **EW $VVjj$** production

interesting *per se*: contains $V_L V_L \rightarrow V_L V_L$ scattering
sensitive to origin of electroweak symmetry breaking

EW $VVjj$ production

need stable, fast & flexible Monte Carlo program allowing for

- ◆ computation of various jet observables for
 W^+W^-jj , $ZZjj$, $W^\pm Zjj$, and $W^\pm W^\pm jj$

production via VBF at NLO-QCD accuracy

(leptonic decay correlations being fully taken into account)

- ◆ straightforward implementation of cuts

C. Oleari, D. Zeppenfeld, B. J. (2006, 2009)

G. Bozzi, C. Oleari, D. Zeppenfeld, B. J. (2007)

ingredients of the calculation

need to compute numerical value for ...

$$|\mathcal{M}_B|^2 = \left| \begin{array}{c} \text{diagram 1} \\ + \\ \text{diagram 2} \\ + \\ \text{diagram 3} \\ + \dots \end{array} \right|^2$$

The equation shows the squared magnitude of the Born amplitude ($|\mathcal{M}_B|^2$) as a sum of Feynman diagrams. The first diagram is a tree-level process with two external fermion lines and a virtual boson loop. Subsequent diagrams show more complex loop configurations, including gluons and multiple fermion lines.

... Born amplitude squared in 4 dim

$$|\mathcal{M}_R|^2 = \left| \begin{array}{c} \text{diagram 1} \\ + \\ \text{diagram 2} \\ + \\ \text{diagram 3} \\ + \dots \end{array} \right|^2$$

The equation shows the squared magnitude of the real-emission amplitude ($|\mathcal{M}_R|^2$) as a sum of Feynman diagrams. It includes the same set of diagrams as the Born amplitude, plus additional diagrams involving real gluon emission from external lines.

... real-emission amplitude squared in 4 dim and counter-terms for infrared-divergent configurations

almost 3000 diagrams → essential: organize calculation **economically!**

virtual contributions

$$\mathcal{M}_V = \text{diagram 1} + \text{diagram 2} + \text{diagram 3} + \dots$$

$$= \mathcal{M}_B F(Q) \left[-\frac{2}{\varepsilon^2} - \frac{3}{\varepsilon} \right] + \tilde{\mathcal{M}}_V^{finite}$$

determined numerically

[c. f. Denner, Dittmaier (2002,2005)]

combination of real emission, virtuals,
and subtraction terms:
poles canceled analytically → finite results

phase-space integration can be performed numerically (Vegas)

Monte Carlo program for **cross sections and distributions**
which allows for the implementation of
realistic experimental selection cuts

- ☞ embedded in more general framework
for various VBF-type processes
vbfnlo

publicly available from

<http://www-itp.physik.uni-karlsruhe.de/~vbfnloweb/>

$pp \rightarrow VVjj$ @ LHC: settings

use design energy of 14 TeV, apply k_T jet algorithm,
CTEQ6 parton distributions, and typical VBF cuts:

tagging jets

$$p_{Tj} \geq 20 \text{ GeV}, \quad |y_j| \leq 4.5,$$

$$\Delta y_{jj} = |y_{j_1} - y_{j_2}| > 4,$$

$$M_{jj} > 600 \text{ GeV}$$

jets located in opposite hemispheres

$$p_{T\ell} \geq 20 \text{ GeV}, \quad |\eta_\ell| \leq 2.5,$$

$$\Delta R_{j\ell} \geq 0.4,$$

$$y_{j,min} < \eta_\ell < y_{j,max}$$

charged leptons

scale uncertainty: $pp \rightarrow W^+W^+jj$

choose default scale $\mu_0 = m_W$ or $\mu_0 = Q$

set $\mu_R = \xi_R \mu_0$ and $\mu_F = \xi_F \mu_0$, with variable ξ

Oleari, Zeppenfeld, B. J. (2009)

LO: no control on scale

NLO QCD: scale dependence strongly reduced

W^+W^+jj distributions: invariant mass of tagging jets

Oleari, Zeppenfeld, B. J. (2009)

$$\mu = \xi \mu_0$$

$pp \rightarrow W^+W^+jj$: energy dependence

$pp \rightarrow W^+W^+jj$ in the POWHEG-BOX

QCD-induced production

Melia, Melnikov, Rontsch, Zanderighi (2010);

Melia, Nason, Rontsch, Zanderighi (2011)

EW production

Oleari, Zeppenfeld, B.J. (2009);

Zanderighi, B.J. (2011)

NLO-QCD results with basic jet cuts only ($p_T^{\text{tag}} > 20 \text{ GeV}$):

$$\sigma_{\text{QCD}}^{\text{inc}} = 2.12 \text{ fb}$$

$$\sigma_{\text{EW}}^{\text{inc}} = 1.097 \text{ fb}$$

$pp \rightarrow W^+W^+jj$: QCD versus EW production

- $\sqrt{s} = 7$ TeV
- basic jet cuts only
- NLO-QCD accuracy

$pp \rightarrow W^+W^+jj$ in the POWHEG-BOX

QCD-induced production

*Melia, Melnikov, Rontsch, Zanderighi (2010);
Melia, Nason, Rontsch, Zanderighi (2011)*

EW production

*Oleari, Zeppenfeld, B.J. (2009);
Zanderighi, B.J. (2011)*

NLO results with basic jet cuts only ($p_T^{\text{tag}} > 20$ GeV):

$$\sigma_{\text{QCD}}^{\text{inc}} = 2.12 \text{ fb}$$

$$\sigma_{\text{EW}}^{\text{inc}} = 1.097 \text{ fb}$$

NLO results with VBF cuts:

$$\sigma_{\text{QCD}}^{\text{cuts}} = 0.0074 \text{ fb}$$

$$\sigma_{\text{EW}}^{\text{cuts}} = 0.201 \text{ fb}$$

$pp \rightarrow W^+W^+jj$ in the POWHEG-BOX

Zanderighi, B.J. (2011)

good agreement between parton-level NLO calculation and POWHEG matched with PYTHIA for many observables

$pp \rightarrow W^+W^+jj$ in the POWHEG-BOX

Zanderighi, B.J. (2011)

typical for VBF processes: little jet activity at central rapidities
→ exploited by central-jet veto techniques

note: parton-shower effects slightly enhance central jet activity

parton showers and NLO-QCD

- ❖ for precise and realistic predictions NLO-QCD calculations matched to parton shower programs are important
 - ❖ codes for several VBF processes are publicly available in the POWHEG-BOX from
<http://powhegbox.mib.infn.it/>

new interactions in the gauge boson sector

VBF processes are extremely
sensitive to new interactions in the
gauge boson sector

can we spot signatures of
non-standard scenarios for
electroweak symmetry breaking?

consider two “prototype” scenarios for the VBF signal:

- ◆ SM with **heavy Higgs boson** ($M_H = 1 \text{ TeV}$, $\Gamma_H = 0.5 \text{ TeV}$)
naive estimate of strongly coupled sector with scalar, iso-scalar resonance at the TeV scale
- ◆ **Warped Higgsless model** with
extra vector resonances (“Kaluza-Klein excitations”)
($m_{W_2} = 700 \text{ GeV}$, $\Gamma = 13.7 \text{ GeV}$,
 $m_{Z_2} = 695 \text{ GeV}$, $\Gamma = 18.7 \text{ GeV}$,
 $m_{Z_3} = 718 \text{ GeV}$, $\Gamma = 6.4 \text{ GeV}$)

LO results: scalar / vector resonances

Englert, Worek, Zeppenfeld, B.J. (2008)

$ZZjj \rightarrow 4\ell jj$

$W^+ Z jj$

impact of NLO-QCD corrections

Englert, Zeppenfeld, B.J. (2008)

NLO-QCD corrections always in the few-percent range
for $VVjj$ production in **Warped Higgsless model**

VBF crucial for understanding
mechanism of
electroweak symmetry breaking

important pre-requisites:

- ❖ explicit calculations revealed that VBF reactions are **perturbatively well-behaved**
(moderate NLO QCD and EW corrections,
negligible higher order and interference effects)
- ❖ **backgrounds** are well under control

conclusions

for understanding and interpreting physics
at the LHC (and beyond ...) it is vital to provide:

- ◆ **precise predictions** for signals and backgrounds, including
 - NLO QCD corrections
 - NLO EW corrections
 - and more: interference effects, resummations,
well-constrained PDFs, ...
- ◆ **realistic predictions**, allowing for
 - calculation of distributions within experimental selection cuts
 - matching to parton-shower Monte Carlos

Barbara Jäger, October 2012